AD-A013 449 RIA-80-U268 FA . >047 A013-447 HYDROGEN BONDING IN NITROCELLULOSE AND ITS IMPLICATIONS ON DETERRING OF SMALL ARMS PROPELLANT TECHNICAL LIBRARY July 1975 Approved for public release; distribution unlimited. Munitions Development & Engineering Directorate U.S. ARMY ARMAMENT COMMAND FRANKFORD ARSENAL PHILADELPHIA, PENNSYLVANIA 19137 # DISPOSITION INSTRUCTIONS | to the origi | | - | | |--------------|---|---|--------------| - | 0 | Ph. 1 v. 1.5 | ized documents. Hydrogen Bonding in Nitrocellulose and Its Implications on Deterring of Small Arms Propellant B. W. BRODMAN, M. P. DEVINE, and M. T. GURBARG Munition Development and Engineering Directorate Frankford Arsenal Philadelphia, Pennsylvania 19137 ### ABSTRACT The hydrogen bonding characteristics of well-characterized nitrocellulose samples were studied by means of IR spectroscopy. Results obtained for nitrocellulose samples of varying nitrogen content showed that the strength of the hydrogen bond increases with decreasing nitrogen content. In addition, atmospheric moisture was found to hydrogen bond with nitrocellulose hydroxyl groups. The implications of these findings on the deterring phase of the small arms propellant manufacturing process are discussed. ### INTRODUCTION A previous study [1] established that hydrogen bonding occurs between small arms propellant burning rate modifiers which are called deterrents (di-n-butyl phthalate, camphor, ethyl centralite, and methyl ### 837 Copyright © 1974 by Marcel Dekker, Inc. All Rights Reserved. Neither this work nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming, and recording, or by any information storage and retrieval system, without permission in writing from the publisher. centralite) and unesterified hydroxyl groups in nitrocellulose (NC). These deterrent molecules are diffused into the spherical NC-based small arms propellant grains in order to reduce the initial burning rate of the propellant bed when the surface area is at maximum. A knowledge of the concentration profile of the deterrent molecule as a function of distance into the grain as well as the physical and chemical interactions involved is important for interior ballistic computer simulation and a host of manufacturing and storage problems. An important consideration in describing the deterring mechanism is a determination of the factors which would reduce the possibility of hydrogen bonding between deterrent molecules and NC hydroxyl groups. For this reason a detailed study of hydroxyl interaction in well-characterized NC samples was performed. A previous study based on measurement of γ -OH in the IR region indicated that hydrogen bonding may occur in NC films. Cherubin [2] determined the γ -OH for NC films having two different nitration levels (11.8 and 5.7%N) and cellulose. The reported γ -OH for NC of 11.8%N was 3559 cm⁻¹, for 5.7%N was 3597 cm⁻¹, and for cellulose was 3356 cm⁻¹. These NC samples were not well characterized and no molecular weight or viscosity data was given. Based on this data, it appears that the author concluded that hydrogen bonding does occur in NC and that it is enhanced by increasing nitrate ester presence. It should be pointed out that the 11.8%N NC corresponds to 0.8 hydroxyl groups per repeat unit and that the 5.7%N NC corresponds to 2.20 hydroxyl groups per repeat unit. This raises the possibility that hydrogen bonding occurred within a repeat unit in the 5.7%N NC. ### EXPERIMENTAL The five well-characterized NC samples used in this study were obtained from Picatinny Arsenal. Raw NC samples obtained from Hercules, Inc. were dissolved in acetone and then fractional precipation was accomplished by means of the addition of various water/acetone solutions having increasing water content. Data for number and weight-average molecular weight calculations were obtained from a Waters Model 200 gel permeation chromatograph. The solvent used in all cases for the gel permeation chromatography was acetone and the support medium was Porasil. Five 4-ft columns of varying permeability Porasil 1500X, 1000X, 400X, 250X, and 60X were used. Nine polystyrene standards obtained from Waters were used to calibrate the chromatograph. These standards ranged in molecular weight from 5,000 to 2,610,000. Number- and weight-average molecular weights for the nitrocellulose were calculated using the summation of heights method and are given in Table 1. NC samples of narrow molecular weight distribution are not commercially available and this is the reason for the use of polystyrene standards. It TABLE 1. Molecular Weight Data for Various Nitrogen Content NC Samples | %N in NC | $M_{ m W}$ | M_n | M_w/M_n | |-------------|------------|---------|-----------| | 12.10 | 141,500 | 84,500 | 1.67 | | 12,20 | 154,800 | 92,400 | 1.68 | | 12.30 | 230,400 | 224,800 | 1.03 | | 12.60 | 139,600 | 90,450 | 1,54 | | 13.16 | 128,200 | 76,000 | 1.69 | | | <u>-</u> | | | should be pointed out that since the $\mathbf{M}_{\mathbf{W}}$ and $\mathbf{M}_{\mathbf{n}}$ were calculated from the chromatographic data, they are strongly dependent on the standards used to calibrate the GPC system. For this reason the data are not as accurate as one would want. However, the data does show the relative trends between samples with sufficient accuracy. All of the NC samples were dissolved in MC&B reagent grade ethyl acetate, and these solutions were cast as films on salt plates. After film casting, the plates were placed in a vacuum desiccator and subjected to a roughing pump vacuum for several hours. IR spectra for each sample were run with and without a dry air purge. All spectra were obtained on a Perkin-Elmer IR spectrophotometer model 621. ### DISCUSSION The γ -OH for the NC samples described in the experimental section were measured in the IR region and are reported in Table 2. Significant interactions within a repeat unit were excluded since the range of the nitrogen content of the samples used corresponds to less than one hydroxyl group per repeat unit. Table 2 includes the γ -OH for each sample measured in atmosphere and under a dry air purge. It can be seen that in all cases the γ -OH for the samples measured in air were shifted to lower frequencies. Further, a broad peak from 3620-3680 cm⁻¹ (with numerous shoulders) was present in all samples run in air but was absent in all samples run under the dry air purge. Measurement of γ -OH in air did not give reproducible results as evidenced by the wide range of values reported in Table 2. This was not the case for the samples run under purge conditions. Therefore, it appears that atmospheric moisture is involved in a NC hydroxyl group interaction. In order to gain further insight into the suspected water-NC interaction, several spectra were run of NC | % N in NC | γ -OH ^a (cm ⁻¹) | γ-OH ^b (cm ⁻¹) | |-----------|---|---------------------------------------| | 12.10 | 3514 | 3525 | | 12.20 | 3502-3536 | 3544 | | 12.30 | 3514 | 3538-3540 | | 12.60 | 3528-3532 | 3558 | | 13.16 | 3528-3550 | 3560 | TABLE 2. γ -OH for Various Nitrogen Content NC Samples ^aRun in air, expanded spectra (represents five runs). ^bRun under purge condition, expanded spectra (represents five runs). exposed to deuterium oxide. The only noticeable effect was a significant reduction in intensity of the $3620\text{-}3680~\text{cm}^{-1}$ peak. Unfortunately, the D_2O related shift of the $3620\text{-}3680~\text{cm}^{-1}$ peak could not be observed, either because of low intensity or interference with a NC and D_2O peak. Another complicating factor was the presence of some $H_2O\text{-}NC$ interaction as evidenced by the persistence of a peak at $3620\text{-}3680~\text{cm}^{-1}$. Examination of the data for the purge runs shows a trend toward higher frequencies with increasing nitrogen content. The only exception is the 12.3%N NC sample. This trend corresponds to stronger hydrogen bond formation with increasing number of hydroxyl groups. The four samples which followed this trend had a very similar $\rm M_w/\rm M_n$ (Table 1), while the 12.3%N NC had a significantly lower value, indicating a much narrower molecular weight distribution. It therefore appears that the molecular weight uniformity of NC influences the strength of the hydrogen bonds. The findings of this study are contrary to the conclusion of Cherubin [2] who believes that the $-\mathrm{ONO}_2$ group participated in hydrogen bonding and that an increase in nitrogen content led to strong hydrogen bonds. The spectra for each sample used in this study were examined in the $-\mathrm{ONO}_2$ asymetric stretch region (1650 cm⁻¹)[3] and no shift was observed. Thus it appears that the $-\mathrm{ONO}_2$ group does not participate in hydrogen bonding under these conditions. The conclusions of this study are that hydrogen bonding does occur in NC and that this bonding is only due to hydroxyl interactions. Further, the strength of this interaction increases with the number of OH groups present. Finally, the NC-OH groups can enter into weak hydrogen bonding with water. The implications of these findings on the deterrent concentration profile for small arms propellant will now be briefly discussed. Ł Interaction between NC hydroxyl groups are in all cases weaker than the deterrent carbonyl-NC hydroxyl interaction. With higher nitrogen contents, the NC-OH interaction becomes even weaker. The weakest interaction obtained in this study was with the 13.1%N NC which is approximately the nitrogen content used for small arms propellants. Therefore, it appears that the interaction between NC hydroxyl groups would not prevent the bonding of deterrent during impregnation. ### ACKNOWLEDGMENT The authors gratefully acknowledge the assistance of Dr. Y. Carignan of the Picatinny Arsenal Feltman Research Laboratories for supplying the nitrocellulose samples used in this study. ### REFERENCES [1] B. W. Brodman, M. P. Devine, and M. T. Gurbang, J. Appl. Polym. Sci., 18, 943 (1974). [2] G. Cherubin, J. Chim. Phys., 57, 361 (1960). [3] L. J. Bellamy, The Infra-red Spectra of Complex Molecules, Wiley, New York, 1958, p. 301. Accepted by editor December 17, 1973 Received for publication December 19, 1973 ## DISTRIBUTION Commander Commander U.S. Army Materiel Command U.S. AMC Aberdeen Research & Develop-5001 Eisenhower Avenue ment Center Alexandria, VA 22333 Aberdeen Proving Ground, MD 21005 1 Attn: AMCDL. 2 Attn: AMXRD-BD. Dr. Dillaway Technical Director 1 Attn: AMCDL-CS, 1 Attn: AMXRD-BD, Dr. Crenshaw Mr. Comer 1 Attn: AMCRD, 1 Attn: AMXRD-BD, Dr. Kaufman Mr. Grollman 1 Attn: AMCRD-W. 1 Attn: AMXRD-L, Weapons Division Technical Library 1 Attn: AMCRD-T. Commander Dr. El Bisi Picatinny Arsenal Dover, NJ 07801 1 Attn: AMCRP-D, Dr. Dellastatious 1 Attn: Technical Director 1 Attn: AMCPM, 1 Attn: Dr. J. Picard Project Manager 2 Attn: Scientific & Technical 1 Attn: AMCRD-MT Information Branch 1 Attn: AMCRD-TC 1 Attn: Dr. Y. Carignan 1 Attn: AMCRD-TE 1 Attn: Dr. D. Downs 1 Attn: AMCRD-TP 1 Attn: Dr. T. Gora 1 Attn: AMCDL 1 Attn: Mr. C. Lenchitz Commander Commander U.S. Army Test & Evaluation Command Harry Diamond Laboratories Aberdeen Proving Ground, MD 21005 Washington, DC 20438 1 Attn: AMSTE-BC 1 Attn: AMXDO-TIB 1 Attn: AMSTE-BG 1 Attn: AMXDO-TD/002 1 Attn: AMSTE-BA Commander 1 Attn: Technical Library Technical Library, Bldg. 313 Aberdeen Proving Ground, MD 21005 Commander U.S. Army Armament Command Rock Island Arsenal Rock Island, IL 61201 1 Attn: AMSAR-MT Mr. G. Cowan 1 Attn: AMSAR-RDG, Mr. S. Spaulding 1 Attn: AMSAR, Technical Info Office 1 Attn: AMSAR-RE 1 Attn: AMSAR-RDT 1 Attn: AMSAR-LMC 1 Attn: AMSAR-ASF 1 Attn: AMSAR-RD-G, Larry Moore Commander Air Force Armament Laboratory Eglin AFB, FL 32542 1 Attn: DLOS 1 Attn: AFATL-DLDG, Mr. D. Davis 1 Attn: ADTC-ADLEG, Lt. Cook 1 Attn: ADTC (ADBPS-12) Commander Air Materiel Area Attn: MMECA Hill AFB, UT 84401 Commander U.S. Naval Ordnance Laboratory Attn: Technical Director White Oak, MD 20910 Commander U.S. Naval Ordnance Station Attn: Technical Director Indian Head, MD 20640 Commander U.S. Naval Weapons Laboratory Attn: Technical Director Dahlgren, VA 22448 Commander U.S. Naval Air Systems Command Attn: AIR-604 (3) Washington, DC 20360 Commander Watervliet Arsenal Attn: Technical Director Watervliet, NY 12189 Commander Lake City Army Ammunition Plant Independence, MO 64056 1 Attn: SARLC-IE Quality Assurance Division 1 Attn: SARLC-ATL Ammunition Technical Laboratory Commander Radford Army Ammunition Plant Attn: SMURO-AD, J. Horvarth Radford, VA 24141 Commander Twin Cities Army Ammunition Plant Box 689 Minneapolis, MN 55440 Commander U.S. Army Aviation Systems Command Attn: AMSAV-E 12th & Spruce Streets St. Louis, MO 63166 Commander U.S. Army Electronics Command Attn: AMSEL-DL Ft. Monmouth, NJ 07703 Commander U.S. Army Tank Automotive Command Warren, MI 48090 1 Attn: AMSTA-CL 1 Attn: CDC Liaison Officer Commander U.S. Army Missile Command Huntsville, AL 35809 1 Attn: AMSMI-R, Dr. J. Merrit 1 Attn: AMSMI-R. R. Mitchell Commander U.S. Army Mobility Equipment Research & Development Center Ft. Belvoir, VA 22060 1 Attn: Bldg 315 1 Attn: AMSME-RZT Commander U.S. Army Materials & Mechanics Research Center Watertown, MA 02172 Commander Badger Army Ammunition Plant Attn: SMUBO-Q, E. Johnson Baraboo, WI 53913 Commander U.S. Army White Sands Missile Range Attn: Code 730, Library Attn: Technical Library NM 88002 Commander Edgewood Arsenal Attn: SAREA-RB Edgewood Arsenal, MD 21010 Commander U.S. Army Aberdeen Research & Development Center - BRL Aberdeen Proving Ground, MD 21005 1 Attn: BRL, Dr. R.J. Eichelberger, Director 1 Attn: Dr. Austin Barrows 1 Attn: Dr. Eli Freedman 1 Attn: Dr. Ingo May 1 Attn: Dr. Michael Schroeder 1 Attn: Denis F. Strenzwilk 1 Attn: Dr. Kevin White Commander U.S. Army Tropic Test Center Technical Document Center, Attn: STETC-MO-A (Tech Ly) Drawer 943 Ft. Clayton, Canal Zone 07827 Commander U.S Army Research Office (Durham) Box CM, Duke Station Durham, NC 27706 Commander U.S. Naval Ordnance Systems Command Attn: ORD-9132 Washington, DC 20360 Commander U.S. Naval Ordnance Laboratory Silver Spring, MD 20360 Office of Vice Chief of Staff Department of the Army Attn: CSAVCS-W-TIS Washington, DC 20310 Director Commander NASA Scientific & Technical U.S. Naval Weapons Center Information Facility China Lake, CA 93555 Attn: SAF/DL, Acq Div P.O. Box 33 1 Attn: J. Sherman College Park, MD 20470 1 Attn: Code 4522 Dr. Henry Prask National Bureau of Standards 1 Attn: Code 4581 Reactor Radiation Division, Bldg 235 Washington, DC Headquarters Defense Atomic Support Agency Defense Documentation Center (12) Washington, DC Cameron Station Alexandria, VA 22314 Headquarters USAF (AFCSAI) Frankford Arsenal: Washington, DC 20330 Advanced Research Projects Agency(2) 1 Attn: AOA-M/107-B Department of Defense 1 Attn: TD/107-1 Washington, DC 20301 1 Attn: PD/64-4 Director G. White U.S. Army Aeronautical Research Laboratory 1 Attn: MD/220-1 Moffett Naval Air Station, CA 94035 Mr. S. Miller Director MDP-R/64-22 Attn: U.S. Army Research Office B. Brodman Attn: Library 3045 Columbia Pike 2 Attn: MDP-R/64-2 Arlington, VA 22204 M.P. Devine AFSOR (SREP, Dr. B. Wolfson) 1 Attn: MDP-R/64-3 1400 Wilson Blvd. H. A. Kirshner Arlington, VA 22209 3 Attn: TSP-L/51-2 Chemical Propulsion Information (1 - Reference copy, Agency (3) 1 - Circulation copy, Applied Physics Laboratory Director Institute for Defense Analyses Attn: RESD, Technical Info Office 400 Army-Navy Drive Arlington, VA 22202 The Johns Hopkins University Silver Spring, MD 20910 Printing & Reproduction Division FRANKFORD ARSENAL Date Printed: 1 August 1975 1 - Record Copy) ### UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Dete Entered) | REPORT DOCUMENTATION | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | FA-TA-75047 | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | HYDROGEN BONDING IN NITROCELLULO | Technical Engineering | | | IMPLICATIONS ON DETERRING OF SMA | Abstract | | | PROPELLANT | 6. PERFORMING ORG. REPORT NUMBER | | | 7. AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(.) | | B.W. Brodman | | | | M.P. Devine | | | | M.T. Gurbarg | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | FRANKFORD ARSENAL | | AMCMS: 611102.11.857 | | Attn: SARFA-MDP-R | DA: 1T161102A32C03 | | | Philadelphia, PA 19137 | | DA: TITOTTOLISEOUS | | II. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Picatinny Arsenal | July 1975 | | | ricatinny Arsenar | 13. NUMBER OF PAGES | | | | | 9 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | | 15. SECURITY CLASS. (of this report) | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | | 6. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES 19. KEY WORDS (Continue on reverse elde if necessary and identify by block number) Propellant Manufacture Small Arms Deterrents Small Arms Propellant Hydrogen Bonding Propellant Combustion 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The hydrogen bonding characteristics of well-characterized nitrocellulose samples were studied by means of IR spectroscopy. Results obtained for nitrocellulose samples of varying nitrogen content showed that the strength of the hydrogen bond increases with decreasing nitrogen content. In addition, atmospheric moisture was found to hydrogen bond with nitrocellulose hydroxyl groups. The implications of these findings on the deterring phase of the small arms propellant manufacturing process are discussed. # UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Enfored)